viller Anns: Neutrinos' Revenge

What makes a killer app?
Scientific Relevance
Scale
Complexity
Benefit to Other Apps

Two Classes of Supernovae:

Thermonuclear (Level I ASCI Flash Center)

Core Collapse (SciDAC TeraScale Supernova Initiative)

Explosions of Massive Stars

Relevance:

- ⇒Element Production
- ⇒Cosmic Laboratories
- ⇒Driving Application

1	H I																	He 2
	3	Be ⁴											в ⁵	C 6	N 7	0 8	F 9	Ne Ne
	_	Mg				Ġ	-						Al 13	Si 14	P 15	S 16	Cl	Ar
	19. K	Ca	Sc	Ti	_	Cr 24	25 Mn	Fe	Co	Ni Ni		Zn	Ga	Ge	As	Se	35 Br	Kr
		Sr	Y	Zr	Nb	Мо	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
	55. Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	80 Hg	Tl	000 CO 00	00 100-00	Po	At	R _n
	87. Fr	88 Ra							109 M t									

58	59	60	61	62	63	64	65	66	67	68	69	70	71	
Ce Ce	Pr	Nd	Pm	Sm	Eu	Gđ	Tb	Dy	Ho	Er	Tm	Yb	Lu	
90	91	92	93	94	95	96	97	98	99	100	101	102	103	
Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr	

E.G.: Neutrino signal can tell us about high density composition.

- \Rightarrow 3D, multifrequency, multiangle precision radiation transport.
- *Nuclear science (nuclear structure, ...).*
- \Rightarrow Algorithms for large sparse linear system solution.
- ⇒Data management.
- \Rightarrow Networking.
- ⇒Data analysis.
- ⇒ Visualization.

What will it take?

- Tera/Peta-Scale 3D, General Relativistic, Radiation Magnetohydrodynamics
- State of the Art Nuclear and Weak Interaction Physics

"Infrastructure" Needs: Transport

Tera- and Peta-Scale Sparse Linear Systems of Equations

"Infrastructure" Needs: Hydrodynamics

- 1Gb/Write, 1-10 Tb/Variable/Simulation!
 - Manage?
 - **⇒** Analyze?
 - **⇒** Render?

"Infrastructure" Needs: Weak Interactions

TeraScale Nuclear "Structure" Computation

Nuclear Levels

Core Collapse Paradigm

Anatomy of a Supernova

$$\dot{\epsilon} = \frac{X_n}{\lambda_0^a} \frac{L_{\nu_c}}{4\pi r^2} \langle E_{\nu_c}^2 \rangle \langle \frac{1}{\mathcal{F}} \rangle + \frac{X_p}{\bar{\lambda}_0^a} \frac{L_{\bar{\nu}_c}}{4\pi r^2} \langle E_{\bar{\nu}_c}^2 \rangle \langle \frac{1}{\bar{\mathcal{F}}} \rangle$$

- ⇒ Need Boltzmann Solution
 - ⇒Need Angular Distribution
 - **⊳Need Spectrum**

Equations We Solve

Dominant Computation:

Nonlinear, integro-partial differential equations for the radiation distribution functions.

Spherical Symmetry $f(r, \mu, E)$

$$|f(r,\mu,E)|$$

$$R(r,\mu,E,\mu',E')$$

Axisymmetry

$$f(r,\theta,\mu_1,\mu_2,E)$$

$$R(r,\theta,\mu_{1},\mu_{2},E,\mu_{1}',\mu_{2}',E')$$

No Symmetry

$$f(x,y,z,\mu_1,\mu_2,E)$$

$$f(x,y,z,\mu_1,\mu_2,E)$$
 $R(x,y,z,\mu_1,\mu_2,E,\mu_1',\mu_2',E')$

Example: Boltzmann transport equation for spherical symmetry.

$$\begin{split} &\frac{1}{c}\frac{\partial F}{\partial t} \ + \ 4\pi\mu_0\frac{\partial(r^2\rho_0F)}{\partial m} \\ &+ \ \frac{1}{r}\frac{\partial[(1-\mu_0^2)F]}{\partial\mu_0} \\ &+ \ \frac{1}{c}(\frac{\partial ln\rho_0}{\partial t} + \frac{3v}{r})\frac{\partial[\mu_0(1-\mu_0^2)F]}{\partial\mu_0} \\ &+ \ \frac{1}{c}[\mu_0^2(\frac{\partial ln\rho_0}{\partial t} + \frac{3v}{r}) - \frac{v}{r}]\frac{1}{E_0^2}\frac{\partial(E_0^3F)}{\partial E_0} \\ &= \frac{\dot{j}}{\rho_0} - \tilde{\chi}F \\ &+ \ \frac{1}{c}\frac{1}{h^3c^3}E_0^2\int d\mu_0'R_{IS}(\mu_0,\mu_0',E_0)F(\mu_0',E_0) \\ &- \ \frac{1}{c}\frac{1}{h^3c^3}E_0^2F\int d\mu_0'R_{IS}(\mu_0,\mu_0',E_0) \\ &+ \ \frac{1}{h^3c^4}(\frac{1}{\rho_0} - F(\mu_0,E_0))\int dE_0'E_0'^2d\mu_0'\tilde{R}_{NES}^{int}(\mu_0,\mu_0',E_0,E_0')F(\mu_0',E_0') \\ &- \ \frac{1}{h^3c^4}F(\mu_0,E_0)\int dE_0'E_0'^2d\mu_0'\tilde{R}_{NES}^{out}(\mu_0,\mu_0',E_0,E_0')(\frac{1}{\rho_0} - F(\mu_0',E_0')) \end{split}$$

Large Sparse Linear System Solution

$$\begin{array}{ll} \frac{1\partial F}{c\ \partial t} \ + \ 4\pi\mu_0\frac{\partial(r^2\rho_0F)}{\partial m} & \textbf{Boltzmann} \\ + \ \frac{1}{r}\frac{\partial[(1-\mu_0^2)F]}{\partial\mu_0} & \textbf{Nonlinear} \\ + \ \frac{1}{c}(\frac{\partial ln\rho_0}{\partial t} + \frac{3v}{r})\frac{\partial[\mu_0(1-\mu_0^2)F]}{\partial\mu_0} & \textbf{Integro-PDE} \\ + \ \frac{1}{c}[\mu_0^2(\frac{\partial ln\rho_0}{\partial t} + \frac{3v}{r}) - \frac{v}{r}]\frac{1}{E_0^2}\frac{\partial(E_0^3F)}{\partial E_0} \\ = \ \frac{j}{\rho_0} - \tilde{\chi}F \\ + \ \frac{1}{c}\frac{1}{h^3c^3}E_0^2\int d\mu_0'R_{IS}(\mu_0,\mu_0',E_0)F(\mu_0',E_0) \\ - \ \frac{1}{c}\frac{1}{h^3c^4}F_0^2F\int d\mu_0'R_{IS}(\mu_0,\mu_0',E_0) \\ + \ \frac{1}{h^3c^4}(\frac{1}{\rho_0} - F(\mu_0,E_0))\int dE_0'E_0'^2d\mu_0'\tilde{R}_{NES}^{int}(\mu_0,\mu_0',E_0,E_0')F(\mu_0',E_0') \\ - \ \frac{1}{h^3c^4}F(\mu_0,E_0)\int dE_0'E_0'^2d\mu_0'\tilde{R}_{NES}^{out}(\mu_0,\mu_0',E_0,E_0')(\frac{1}{\rho_0} - F(\mu_0',E_0')) \end{array}$$

Implicit Time Differencing

- *Extremely Short Neutrino-Matter Coupling Time Scales
- *Neutrino-Matter Equilibration
- *Neutrino Transport Time Scales

Nonlinear Algebraic Equations

- *Linearize
- *****Solve via Multi-D Newton-Raphson Method

 ⇒ Large Sparse Linear Systems

Supernova Simulation Timeline

When Micro and Macro Worlds Meet...

- ⇒Size of inner core "piston" depends on total electron capture during collapse.

 Sets location of shock formation and initial shock energy.
- ⇒Nuclear electron capture rates depend on "structure" of nuclei in stellar core.

- Solve very large eigenvalue problems.

One of the most beautiful aspects of this problem!

The "space" in which we live...

Gravitational Waves

- ⇒First direct evidence that spacetime is physical, a fabric, a participant.
- ⇒Core collapse supernovae are among the anticipated sources.
- ⇒LIGO would "see" a Galactic supernova.

LIGO Interferometers

Supernova Data

3D Hydrodynamics Run

- ⇒5 Variables (Density, Entropy, Three Fluid Velocities)
- ⇒1024 X 1024 X 1024 Cartesian Grid
- **⇒1000 Time Steps**

20 Terabyte Dataset

"The flea on the tail on the dog..."

Multidimensional Neutrino Data

$$f(x,y,z,\mu_1,\mu_2,E)$$

$$E_{\nu}(x,y,z,E)$$

$$F_{\nu}(x,y,z,E)$$

$$F_{\nu}(x,y,z,E)$$

$$E_{\nu}(x,y,z,E)$$

Composition

Query the composition of a fluid element.

Much of what we know about supernovae comes from light emitted from ejected atoms.

- Dataset Size!
- **⇒Custom Representations**

Driving developments in... Samatova et al. (2002)

Fontenay, Parvin (2002)

Data Reduction
Order of magnitude reduction using PCA techniques.
Data Analysis
Raw Data
Feature Extraction

Vortices, ...

Feature-based visualization.

Dimensional Compression
Integration of Data Analysis and Visualization (ASPECT)
Agent Technology

Raised many issues.

Reed, Potok (2002)

...and networking and visualization (local, remote, collaborative)...

"Off-the-Shelf" Technologies

- ⇒EnSight
- ⇒TSB
- **⇒ParaView**

Custom Visualization (VTK)

- **⇒Custom Representations**
- **⇔Custom Functionality**

Working with Logistical Networking and ORNL networking groups to significantly improve our data transfer rates between TSI "nodes" for local, remote, and collaborative visualization.

ORNL-NCSU Testbed

@220 Mbps

We are trying to understand our place in the Universe.
We must ultimately compute at the PetaScale.
We must worry about

3D hydrodynamics (esp. fluid instabilities, rotation), 3D multifrequency, multiangle radiation transport, magnetic fields, as well as the structure of nuclei.

and software engineering (esp. radiation hydrodynamics).

We rely on developments in
discretizations of radiation transport,
linear algebra,
data management,
data analysis,
networking,
visualization,
performance optimization,

Relevance Scale Complexity

Benefit
Other
Apps